

VALUE CHAIN OF CARBON FIBERS

Grafal Inc.

Issues associated
with
production, conversion, and supply
of
PAN carbon fibers
into
high volume applications.

Presented by: Martin Kokoshka

CARBON FIBERS AND ADVANCED MATERIALS DIVISION

Mitsubishi Rayon

Mitsubishi Rayon Co. Ltd.

PAN Precursors,
Carbon Fibers,
Resins,
Prepregs
(www.mrc.co.jp)

Grafil Inc.
Carbon Fibers
(www.grafil.com)

Newport Adhesives
and Composites
Prepregs, Adhesives,
and Resins
(www.newportad.com)

CARBON FIBER SUPPLY CHAIN

...series of **CUSTOMER-SUPPLIER** relationships

MANUFACTURING PROCESS

STANDARD vs. TEXTILE

STANDARD

TEXTILE

COST DRIVE: PAN

**2 lbs PAN is required to make 1 lb CF
(Std. Modulus)**

ACRYLIC AND PAN PLANT

Mitsubishi Rayon

WORLD ACRYLIC CAPACITY

World Acrylic Capacity in Percent

PAN-CF CONVERSION PLANT

WORLD OVEN CAPACITIES

(est.: millions of lbs), 1996 – 2002

		1996	1997	1998	1999	2000	2001	2002
Standard Tow	<i>Toray (TOTAL)</i>	6.4	6.4	10.4	16.1	16.1	16.1	16.1
	Japan	6.4	6.4	10.4	10.4	10.4	10.4	10.4
	France (Soficar)				1.8	1.8	1.8	1.8
	USA				4.0	4.0	4.0	4.0
	<i>Toho (TOTAL)</i>	8.2	8.2	11.7	12.3	12.3	12.3	12.3
	Japan	6.4	6.4	7.7	8.2	8.2	8.2	8.2
	Germany (Tenax)	1.8	1.8	4.0	4.2	4.2	4.2	4.2
	<i>MRC (TOTAL)</i>	4.2	4.2	7.5	7.5	7.5	7.5	10.4
	Japan (Pyrofil)	2.6	2.6	5.9	5.9	5.9	5.9	7.0
	USA (Grafil)	1.5	1.5	1.5	1.5	1.5	1.5	3.3
	<i>Hexcel</i>	3.7	4.4	4.4	4.4	4.4	4.4	4.4
	<i>Cytec</i>	3.0	4.0	4.0	4.0	4.0	4.2	4.2
	<i>Formosa</i>	0.6	1.7	1.7	3.9	3.9	3.9	3.9
	<i>Others</i>	0.1	0.1	0.1	0.1	0.1	0.1	0.1
<i>Sub Total</i>	26.1	28.9	39.7	48.3	48.3	48.5	51.4	
"Textile" Tow	<i>Fortafil</i>	2.5	4.6	7.7	7.7	7.7	7.7	7.7
	<i>Zoltek</i>	1.0	2.0	3.0	4.0	4.0	4.0	4.0
	<i>Aldila</i>	0.0	1.3	2.2	2.2	2.2	2.2	2.2
	<i>SGL</i>	1.7	2.0	4.2	4.2	4.2	4.2	4.2
	<i>Sub Total</i>	5.2	9.9	17.1	18.1	18.1	18.1	18.1
<i>Grand Total</i>	31.3	38.8	56.8	66.3	66.3	66.6	69.4	

NOMINAL PROPERTIES

(Std. Modulus: 225-260 GPa)

NOMINAL PROPERTIES

(Intermediate and High Modulus: 250-650 GPa)

SUPPLY vs. DEMAND

World Supply vs. Demand

CARBON FIBER SUPPLY CHAIN

NON-VERTICALLY INTEGRATED SUPPLIER

(multiple profit centers, each with limited control over feed supply and scope of development)

MITSUBISHI RAYON

Carbon Fibers and Advanced Materials Division

VERTICALLY INTEGRATED SUPPLIER

(one partner with multiple product formats and unlimited control over production and development)

PARTNER CRITERIA

for large volume application, such as wind energy

Scope of supply and development

Thank you for your time

Grafal Inc.

The
END